Differential Diagnoses

FAHR'S DISEASE OR FAHR'S SYNDROME?

by Malathi Latha Perugula, MD, and Steven Lippmann, MD

Innov Clin Neurosci. 2016;13(7-8):45-46

This column series compares neurological conditions that pose differential challenges in diagnoses.

ahr's disease and Fahr's syndrome are two conditions characterized by calcification in certain areas of the brain that results in neurological and/or psychiatric sequelae in patients. While the symptoms and signs of both conditions may resemble one another, there are distinct, critical differences that exist regarding the etiology, location of lesions, prognosis, and treatment. Thus, it is important for clinicians to be familiar with the similarities and differences between Fahr's disease and Fahr's syndrome, so that an accurate diagnosis can be made and appropriate therapy initiated.

DIAGNOSTIC CHECKLIST. Fahr's disease or Fahr's syndrome?1-6
A diagnosis of either Fahr's disease or Fahr's syndrome should be considered if some or
all of the following symptoms are present:
Basal ganglia movement disorder
Pyramidal signs Cognitive impairment
Gait disorder
Cerebellar abnormalities
Speech dysfunction
Psychiatric presentations
Sensory changes.
Consider a diagnosis of Fahr's disease if
Age of onset 40 to 60 years
Age of offset 40 to 60 years Evidence of coarse, progressive, bilateral, symmetrical basal ganglia calcification (Figure:
Evidence of coarse, progressive, bilateral, symmetrical basar gangila calcinication (rigure.
Presence of genetic autosomal dominant or recessive trait
F16561166 of genetic autosoffial dominiant of 100655146 trait
Consider a diagnosis of Fahr's syndrome if
Age of onset 30–40 years
Evidence of symmetrical, bilateral intracranial calcification (illustrative example can be
found here http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3251182/)
and
Presence of any of the following endocrinopathies:
idiopathic hypoparathyroidism
secondary hypoparathyroidism
pseudohypoparathyroidism
pseudonypoparathyroidism pseudopseudohypoparathyroidism
hyperparathyroidism
nyperparatityroidism
Presence of any of the following:
brucellosis infection, intrauterine or perinatal
•
neuroferritinopathy
polycystic lipomembranous osteodysplasia with sclerosing leucoencephaloathy
Cockayne syndrome
Aicardi-Gouteres syndrome
tuberous sclerosis
mitochondrial myopathy
lipoid proteinosis
Treatment

If Fahr's disease-

No specific remediation; only symptomatic therapies.

If Fahr's syndrome—

Treatment should be directed at the specific pathology, with symptomatic therapy adjunctively.

FIGURES 1 and 2. Computerized tomographic scans of the head in 2010 (Figure 1) and 2013 (Figure 2) reveal coarse bilateral, symmetrical calcifications in the basal ganglia, with progression in 2013. Images reprinted with permission. Goyal et al. Would you recognize Fahr's disease if you saw it? *Innov Clin Neurosci.* 2014;11(1–2):26–28

REFERENCES

- Asokan AG, D'souza S, Jeganathan J, Pai S. Fahr's syndrome: an interesting case presentation. J Clin Diagn Res. 2013;7(3):5302–5303.
- 2. Saleem S, Aslam HM, Anwar M, et al. Fahr's syndrome: literature review of current evidence.

 Orphanet J Rare Dis. 2013;8:156.
- 3. Goyal D, Mashal Khan M, Quereshi B, et al. Would you recognize Fahr's disease if you saw it? *Innov Clin Neurosci*. 2014;11(1–2):26–28.
- 4. Faye AD, Gawande S, Tadke R, et al. A case of psychosis due to

- Fahr's syndrome and response to behavioral disturbances with risperidone and oxcarbazepine. *Indian J Psychiatry*. 2014;56(2):188–190.
- 5. Manyam BV, Walters AS, Narla KR. Bilateral striopallido dentate calcinosis: clinical characteristics of patients seen in a registry. *Mov Disord.* 2001;16(2):258–264.
- Ramen C. Basak. A case report of basal ganglia calcification: a rare finding of hypoparathyroidism.
 Oman Med J. 2009;24(3):220–222.

FUNDING: No funding was provided for the preparation of this article.

FINANCIAL DISCLOSURES: The authors have no conflicts of interest relevant to the content of this article.

AUTHOR AFFILIATIONS: The authors are from the Department of Psychiatry and Behavioral Science, University of Louisville School of Medicine, Louisville, Kentucky.

ADDRESS CORRESPONDENCE TO: Steven Lippmann, MD, University of Louisville School of Medicine, 401 E Chestnut Street, Suite 610, Louisville, KY 40202; Email: sblipp01@louisville.edu.